EAST AFRICAN COMMUNITY (EAC) TRANSPORTATION MANAGEMENT ## AND # HARMONIZATION OF STANDARDS INITIATIVES TO FOSTER AGRICULTURAL TRADE. PROJECT PROPOSALS PREPARED \mathbf{BY} # EAST AFRICAN COORDINATING COMMITTEE OF EXPERTS ON TRANSPORTATION AND STANDARDS, # APPROVED BY # EAST AFRICAN MINISTRIAL POLICY MAKERS ON 14 FEBRUARY 2002 PROJECT PREPARATION AND COORDINATION WAS SPONSORED BY: U.S.A DEPARTMENT OF AGRICULTURE'S FOREIGN AGRICULTURAL SERVICES U.S AGENCY FOR INTERNATIONAL DEVELOPMENT AFRICA TRADE & INVESTMENT POLICY INITIATIVE. # TABLE OF CONTENTS | | | | Page | |-----|-----|--|--------------------| | 1.0 | Exc | ecutive Summary | 3 - 4 | | 2.0 | Tra | insportation Management Initiative | 5 | | | 2.1 | Expedited Customs Clearance and Transit Controls | 5 - 8 | | | 2.2 | Axle Load Control and Efficient Management | 9 - 12 | | | 2.3 | of Weighbridges
Creation of National and EAC Transport Data Bases | 13 - 16 | | | | Provision of Technical Assistance for Capacity | 10 10 | | | | Building to Strengthen Road Transport Associations | 17 - 19 | | 3.0 | Har | rmonization of Standards Initiative | 19 | | | 3.1 | Establishment of National and Regional Accreditation Bodies in EAC | n
19 - 22 | | | 3.2 | Enhancement of Conformity Assessment in EAC | 19 - 22
22 - 25 | | | 3.3 | • | 22 20 | | | | EAC in Conformity with established International | | | | | Regulations and Agreements | 26 - 29 | | 4.0 | The | Proposed Way Forward | 30 | | 5.0 | App | pendices | | | | 5.1 | Regional Coordinating Committee | 31 | | | 5.2 | Policy Makers Meeting Attendees (September 2001) | 32 | | | 5.3 | Policy Makers Meeting Attendees (February 2002) | 33-34 | # **EXECUTIVE SUMMARY** The Africa Trade and Investment Policy (ATRIP) Program, funded by USAID through the United States Department of Agriculture's Foreign Agricultural Service (FAS) to help African Private and Public sectors design and implement policy reforms that would make the African countries attractive to international investment and trade. The program was specifically designed to assist the East African Community (EAC) address problems of transportation management and harmonization of standards. These two issues were identified by the United States experts in agriculture and transport as impediments to agricultural trade within the region. USAID provided funds to the East African region, to facilitate initiatives to address the constraints in transportation management and harmonization of standards to foster agricultural trade within and outside the East African Community. The implementation of these initiatives will reduce transportation and conformity assessment costs. This will also facilitate stakeholders dialogue, enhance compliance to standards, increase competitiveness of East African products and services within the EAC and internationally. Ultimately, this will lead to increased trade flow and attract investment into the East African Community. # **Transportation Management Initiative** In the area of transportation management the following projects were developed: # 1.0 Expedited Customs Clearance and Transit Controls Objective: To facilitate faster clearance and movement of both transit and domestic goods Expected Cost: US\$ 3,278,500 Duration: 5 years ## 2.0 Axle Load Control and Efficient Management of Weighbridges Objective: To eliminate overloading and improve compliance to set regulations Expected Cost: US\$ 3,257,000 Duration: 3 years ## 3.0 Creation of National and EAC Transport Data Bases Objective: To effectively plan, assess and take appropriate and timely action Expected Cost: US\$ 805,000 Duration: 5 years # 4.0 Provision of Technical Assistance for Capacity Building to Strengthen Road Transport Associations Objective: To strengthen the Road Transport Associations Expected Cost: US\$ 533,500 Duration: 3 years #### HARMONIZATION OF STANDARDS INITIATIVE In the area of harmonization of standards the following projects were developed: # 1.0 Establishment of National and Regional Accreditation Bodies in EAC Objective: To encourage competition and enhance professional competence in the area of conformity assessment (testing, inspection, calibration, and certification of products, management systems and personnel). Expected Cost: US\$804,000 Duration: 5 years # 2.0 Enhancement of Conformity Assessment in EAC Objective: To strengthen conformity assessments within EAC to foster both local and international trade Expected Cost: US\$ 1,793,000 Duration: 3 years # 3.0 Promotion of Equitable Trade Practices within EAC in Conformity with established International Regulations and Agreements Objective: To create public and private sectors awareness on EAC harmonized standards, international standards, sanitary and phystosanitary (SPS) measures, technical regulations, trade protocols and market requirements to foster trade. Expected Cost: US\$ 1,222,700 Duration: 3 years # TRANSPORTATION MANAGEMENT INITIATIVE ## PROJECT NO. 1 #### TITLE: EXPEDITED CUSTOMS CLEARANCE AND TRANSIT CONTROLS #### 1. BACKGROUND ## **Customs Clearance and Transit Monitoring Controls** Customs clearance affects the volume of trade and the speed with which cargo is handled from the port of entry to the final destination. Minimum time has to be spent during Customs clearance at loading points, offloading points and borders. The ports of Mombasa and Dar es Salaam are the main gateway to landlocked countries of Uganda, Rwanda, Burundi and Eastern parts of Democratic Republic of Congo (DRC). Goods destined to these countries primarily transit through Kenya and Tanzania. Customs duties are not collected on goods-in-transit. Instead revenue is secured in the transit country by a Customs bond (Transit Bond). Transit country Customs authorities have therefore to contend with the problem of diversion of some of the goods in transit into the local market, hence the need to track and control transit goods. Some of the Customs clearance procedures and transit control measures have slowed down the speed of clearance of goods through Customs and movement of goods through the transit countries. However some measures have already been undertaken to address the problems causing delays in Customs clearance and movement of transit goods. These include: - Merging of multiple Customs documents into one document-the Single Entry Document (SED) to reduce the number of documents required in Customs clearance. - Establishment of Transit Goods Monitoring Units within the Customs Departments of East Africa. - Increase in frequency of physical escort of goods in transit in Kenya from two to four times a week. - Frequent meetings between stakeholders to discuss problems in customs clearance in order to remove impediments in clearance and movement of goods within the region. - Negotiations are being held between Kenya Revenue Authority, Kenya Railways Corporation and Ministry of Finance on the possibility of exemption of transit goods transported by rails (Block trains) from the requirement of a Transit Bond within the Northern Corridor. - Negotiations are also being held for *one regional customs transit bond* to cover transit cargo movement in the East African region. However more still has to be done to further improve the clearance process. #### 2. OVERALL OBJECTIVE To facilitate faster clearance and movement of goods both domestic and transit. #### 3. IMMEDIATE OBJECTIVES - Review customs/transit procedures in consultation with stakeholders in order to determine constraints or weaknesses. - Establish for the central corridor a body equivalent to the Transit Transport Coordination Authority (TTCA) of the northern corridor. - Introduce modern tracking system for transit goods transported by road #### 4.0 SCOPE OF ACTIVITIES - 4.1 Catalogue the procedures and requirements when crossing the border of the three East Africa States and publish the results to stakeholders. - 4.2 Assess the TTCA objectives, structure, composition and funding among others and make proposals for introducing the set up in the central corridor. - 4.3 Identify the appropriate equipment and cost component for acquisition and operation logistics, of cargo tracking system #### 5. BENEFITS ON COMPLETION - Speed up the clearance of customs papers, which reduces the cost of transit in terms of time. - Enhanced volume of trade and improvement on turn-around time for trucks and railway wagons. - Improved transit cargo handling and lower costs to operators. - Easier monitoring of cargo within the region - Easier and faster bond cancellation for transit cargo, since it will be possible to confirm exportation on the computer system. - Increased revenues for the customs administration # **6.0 OUTPUTS AND BUDGET** | 1. Harmonised and simplified Customs procedures. 2. Coordinating body for transit matters in the central corridor established. 2. Cargo tracking system installed. 3. Review catalogued procedures and requirements when crossing the borders of the three East African States. b) Publish the result under EAC and hold workshops for stake holders a) Assess the TTCA structure, composition, funding (to replicate the same on the central corridor) b) Present findings to governments served by the central corridor to determine way forward. c) Organize workshops for Stakeholders. 3. Cargo tracking system installed. a) Identify appropriate equipment for acquisition. b) Purchase and installation of equipment TOTAL US\$ 3,000,000 | OUT PUT | ACTIVITIES | RESOURCE/BUDGET |
--|--|---|-----------------| | EAC and hold workshops for stake holders 2. Coordinating body for transit matters in the central corridor established. 2. Coordinating body for transit matters in the central corridor established. 2. Coordinating body for transit funding (to replicate the same on the central corridor) 2. Coordinating body for transit funding (to replicate the same on the central corridor) 3. Present findings to governments served by the central corridor to determine way forward. 2. Coordinating structure, composition, funding (to replicate the same on the central corridor) 3. Cargo tracking system installed. 3. Cargo tracking system installed. 3. Cargo tracking system installed. 4. Assess the TTCA structure, composition, funding (to replicate the same on the central corridor) 4. US\$ 23,500 4. US\$ 60,000 4. US\$ 60,000 4. US\$ 60,000 5. US\$ 60,000 6. US\$ 45,000 6. Description of equipment for acquisition. 6. Description of equipment expert use of equipment expert use of equipment use of experts | simplified
Customs | procedures and requirements when crossing the borders of the | US\$ 30,000 | | body for transit matters in the central corridor established. body for transit matters in the central corridor established. Same on the central corridor | | EAC and hold workshops | US\$ 60,000 | | governments served by the central corridor to determine way forward. c) Organize workshops for Stakeholders. 3. Cargo tracking system installed. a) Identify appropriate equipment for acquisition. b) Purchase and installation of equipment US\$ 3, 000,000 | body for transit
matters in the
central corridor | structure, composition,
funding (to replicate the
same on the central | expert. | | Stakeholders. 3. Cargo tracking system installed. a) Identify appropriate equipment for acquisition. b) Purchase and installation of equipment US\$ 3, 000,000 | | governments served by the central corridor to | US\$ 60,000 | | b) Purchase and installation of equipment US\$ 3,000,000 | | , , | US\$ 60,000 | | of equipment | | | | | TOTAL US\$ 3, 278,000 | | 1 | US\$ 3, 000,000 | | | | TOTAL | US\$ 3, 278,000 | Note: The cost includes the professional fees and other costs. # 7.0 TIME FRAME Implementation of these activities will take five years. # 8.0 EAST AFRICAN COMMUNITY COUNTRIES CONTRIBUTIONS Institutional support to access information/data and arranging meetings with relevant officials for interviews etc. #### PROJECT NO. 2 # TITLE: AXLE LOAD CONTROL AND EFFICIENT MANAGEMENT OF WEIGH BRIDGES WITHIN EAST AFRICA #### 1.0 BACKGROUND Axle load controls have been introduced in the three East African States but under different regulations. However, it is important that while enforcing the rules care should be taken to ensure that the movement of traffic is not interrupted. The governments have sensitized transporters on the importance of axle load limits in preserving and protecting roads from damage caused by overloading. The transporters accept the concept and co-operate. However, there is little action taken to ensure that the axle configurations conform to gross vehicle mass (GVM) to reduce overloading. The equipment used in the weighing process is not up to date. The governments of EAC region therefore need to introduce equipment, which is efficient in order not to inconvenience transporters. The ultimate intention is to have the whole vehicle weighting process computerized. #### 2.0 OVERALL OBJECTIVE To study vehicle overloading in relation to number of axles and the weight control system in order to recommend suitable axle configuration for each class of vehicles based on GVM and the appropriate weighing equipment. The ultimate aim is to reduce overloading and also the number of vehicles required to be weighed. #### 3.0 SCOPE OF ACTIVITIES - 3.1 Identify existing weakness in axle load enforcement and propose improvement to include reducing the number of vehicles subjected to weighing by standardizing and harmonizing vehicle axle configuration to conform with GVM and ultimately eliminate overloading - 3.2 Review current axle load regulations to determine variation/differences and thereafter recommend measures for their harmonization. - 3.3 Review the existing management of weighbridges and recommend improvement Measures - 3.4 Installation of appropriate weighing machines (single and weighing in motion machines) proper maintenance and calibration of the weighing machines. - 3.5 Assess the compliance level of axle load limits - 3.6 Training the technical operators # 4.0 BENEFITS - Reduction of road maintenance costs - Enhanced payloads and therefore low transport costs - Minimum delay in goods transportation - Enhanced life of the roads and trucks - Increased trade f low within the region. # 5.0 OUTPUT AND BUDGET | OUTPUT | | ACTIVITIES | RESOURCE/BUDGET | |-----------------------|-----------------------------------|--|---| | axle | monised
e load
ulations | Study the existing axle load regulations and propose appropriate action. | Legal expert.
US\$ 23,500 | | and
harr
enfo | monized orcement cedures | a) Study and review the existing enforcement procedures within East Africa. b) Awareness and sensitization of stake holders | US\$ 45,000
(For the three countries) US\$ 15,000 | | 3. Imp
wei
brid | | Procure, install, maintain and calibrate weighing machines and train operators | US\$ 3,000,000 | | | | a) Assess the level of awareness and compliance. | Transport management expert. US\$ 15,000 | | | e load | b) Hold workshops for
transport operators | US\$ 30,000 | | | | c) Publicize axle load
limits and need for
compliance to
stakeholders | US\$ 60,000 | | tech | ined
nnical
rators of
gh | a) Carry out training needs analysis.b) Implement training | Transport management expert. US\$ 23,500 US\$ 45,000 | | brid | _ | TOTAL | , | # **6.0** TIME FRAME To implement these activities will take three years. # 7.0 CONTRIBUTION BY EA GOVERNMENTS Institutional support to provide access to information/data and arranging meetings with relevant government officials for interviews and avail other logistical facilities. #### PROJECT NO. 3 #### TITLE: CREATION OF NATIONAL AND EAC TRANSPORT DATA BASES #### 1. BACKGROUND The EAC partner states have recognized the important role of the private sector in economic development. The Private Sector Foundations PSF have been formed nationally to create a forum for dialogue between the government and the private sector. The bulk of transportation of goods in the region is handled by the private sector. There is therefore a need for the formation of a transportation database centres in each of the partner states under the respective PSF. To facilitate transportation of goods within the EAC, there is need to create a database centre at the EAC Secretariat, which will link with the national centers. #### 2. OVERALL OBJECTIVE To provide transport data and information to the private and public sector for proper transport planning and coordination purposes. #### 3. IMMEDIATE OBJECTIVES Formation of Data Centers that will be responsible for the following functions: - - Data collection and compilation. - Information analysis and synthesis and dissemination. #### 4. SCOPE OF ACTIVITIES - Strengthen/create data collection units/centers at national level. - Establish type, quantity and quality of data required. - Identify and define specific databases for each mode of transport. - Identify, recommend and install data processing equipment and software. -
Propose mode of dissemination and access to data/information. - Training for users (Public and Private Sectors) # 5. BENEFITS - Facilitate investment decisions both for the private and public sector. - The creation of a transportation database will facilitate planning and efficient management of transport industry in the region. - Reduction of transport costs due to proper planning. - Assist the Governments to assess the economic impact by the transport sector. - Facilitate smooth movement of cargo to enhance trade flow. # 6. OUTPUTS AND BUDGET | OUTPUT | ACTIVITIES | RESOURCE/BUDGET | |--|---|---| | National Transport Data Centres formed | Provide the: - a) Physical infrastructure | US\$ 50,000 | | | b) Equipment and tools | US\$ 500,000
(For the three countries) | | 2. Transport Database created | a) Establish type, quantity and quality of data etc. b) Identify and define specific database c) Identify mode of dissemination and access to data d) Identify and purchase data | Systems analyst information technologist and transport economist US\$ 75,000 (Consultancy fees and other costs). US\$ 450,000 | | | processing equipment and Software | (For the three countries). | | 3. Data providers and uses trained | a) Carry out training needs analysis for the providers and users. | US\$ 15,000 | | | b) Implement training to data providers and users (Private/Public Sectors). | US\$ 270,000 | | 4. EAC Transport Data Centre formed | a) Identify relevant data for the region. | System Analyst and Information Technologist US\$ 50,000 | | | b) Identifying purchase data processing equipment and software | US\$ 150,000 | | | TOTAL | US\$ 805,000 | # 7. TIME FRAME Implementation of these activities will take five years. # 8. EAST AFRICAN GOVERNMENT SUPPORT - Institutional support to access information/data and arranging for meetings with relevant officials for interviews. - Strengthen national data collection units/centers. # TITLE: PROVISION OF TECHNICAL ASSISTANCE FOR CAPACITY BUILDING TO STRENGHTEN ROAD TRANSPORT ASSOCIATIONS #### 1. BACKGROUND In EAC many business associations for the transport industry and trade belong to newly constituted private sector. The private sector is expected to become the engine for economic growth. Initiatives have been taken within the three countries to form the road transport association for the private sector. Not withstanding those initiatives, a lot need to be done to strengthen the associations, so that they become operationally effective. #### 2. OVERALL OBJECTIVE To strengthen Road Transport Associations. ## 3. IMMEDIATE OBJECTIVES - Initially provide the technical know-how, facilities and equipment for the secretariat of the associations. - To provide awareness on the necessity to belong/have associations to the private sector. - Enhance the management capabilities of the associations to provide effective services with regard to output to their members. - Promote private/public sector partnership. - Empower the associations through availability of operating tools and equipments. #### 4. SCOPE OF ACTIVITIES - Identify weaknesses in the existing management set up of the associations and recommend ways of improving on them. - Sensitize members to actively participate in the activities of the associations. - Assess the amount of funding required to facilitate recruitment of staff for the secretariat. - Provide targeted skill training in areas of need (negotiation/lobbying/new procedures/rules) etc. - Identify office equipment requirements for the secretariats. # 5. BENEFITS - Increased partnership between key players in the sector. - Facilitate planning and efficient management of the transport industry. - Contribute to the regional integration. - Play an advocacy role for effective private/public sector partnership. ## 6. OUTPUT AND BUDGET | OUTPUT | ACTIVITIES | RESOURCE/
BUDGET | |---|--|-------------------------------------| | 1) Members of associations increased | a) Sensitize members/potential members on the importance of joining associations | Management specialist. US\$ 23,500 | | | b) Publicity | US\$ 50,000 | | 2) Management competence improved | a) Study the existing management structures/systems and suggest corrective measures. | US\$ 60,000 | | | b) Train the associations' secretariat including provision of study tours. | US\$ 100,000 | | c) Tools and equipment provided to the Secretariats | Identify and procure office equipment and tools for the secretariat. | US\$ 300,000 (For three countries). | | | TOTAL | US\$ 533,500 | ## 7. TIME FRAME To implement these activities will take three years. # 8. EAST AFRICAN GOVERNMENT SUPPORT Institutional support, assistance in accessing information/data and arranging for meetings with relevant officials for interviews etc. # STANDARDS HARMONIZATION INITIATIVE #### PROJECT NO.1 TITLE: ESTABLISHMENT OF NATIONAL AND REGIONAL ACCREDITATION BODIES IN EAST AFRICA COMMUNITY (EAC) #### 1. BACKGROUND Within the East African Community, there is need for uniformity of procedures for certification, inspection, metrology, registration of persons and testing laboratories. In view of this, the protocol on Standardization, Quality assurance, Metrology and Testing (SQMT) was approved by the Summit of Heads of States and signed by the Council of Ministers of the East African Community and ratified by the governments of Partner States. Article 9 of this Protocol provides for the formation of a Regional Accreditation Body. The Chief Executives of the three National Standards Bodies have drafted a proposal for the formation of an East African Accreditation Body and terms of reference have been drawn and circulated for comments from the Partner States on hiring a Consultant to facilitate the formation process. The terms of references will assist the East Africa Community Secretariat to recruit a suitable Consultant. Within the Partner States a few steps have been taken to establish national accreditation systems. A preliminary initial needs assessment has been done. Kenya under legal notice No. 90 of 1995 has established an accreditation committee, the Quality System Assessment Committee (QSAC). QSAC accredits personnel and Certification bodies. Tanzania formed a National Steering Committee to investigate the possibility of forming a national accreditation body. The committee requires resources to understand the role of accreditation in the national economy. Uganda National Bureau of Standards (UNBS) laboratories have implemented ISO/EC 17025 standard. The microbiology laboratory has been accredited by SANAS. ## 2. PROJECT JUSTIFICAITON The World Trade Organization (WTO) recognizes the importance of mutual recognition of conformity assessment certificates among its member states. This is possible if the assessments have been done in accordance to International standards. Products assessed in one country do not have to undergo multiple assessments elsewhere, provided the assessment is done by internationally recognized competent bodies and personnel. The competence of laboratories, personnel, inspection, certification of products and systems (Quality and Environmental management systems) is approved by International accreditation authorities. These include such bodies as the International Laboratory Accreditation Cooperation (ILAC) and the International Accreditation Forum (IAF). ILAC and IAF are currently accrediting regional accreditation bodies that are their members. The regional accreditation bodies in turn accredit national accreditation bodies that are also their members. For example; within the European Union (EU), the European Cooperation for Accreditation (EA) is composed of member organizations within EU member states dealing with testing, calibration certification of products, systems and personnel. The European Cooperation for Accreditation (EA) is a member of the ILAC and IAF. A regional accreditation body is needed for representing the East African Partner States in the international for a of accredited competent professionals for testing, inspection, calibration, certification, of products, personnel and systems registration. The body will ensure the availability of the regional network of the accredited functions not only in the region but also ensure that all these competencies are evaluated and recognized globally. The East African Accreditation Body will also foster Mutual Recognition Agreements with other Regional and International Accreditation bodies. Currently, bodies from outside the region carry out accreditation within the East African Community. The accreditation fees charged by there bodies are prohibitive and thus limiting the number of institutions that can afford to be accredited. The body will also protect the East African region from self proclaimed expatriates who cost the East African economies a lot of money due to lack of proof of their competence leading to retesting of products across borders. #### 3. OBJECTIVES #### 3.1 OVERALL OBJECTIVE To encourage competition and enhance professional competence in the area of conformity assessment (testing, inspection, calibration, certification of products, management systems and personnel) in order to foster trade within and outside the East African Region. #### 3.2. IMMEDIATE OBJECTIVES - Establishment of the National Accreditation bodies/National Focal Points - To establish the East African Accreditation
Body - Create a team of Regional Technical Assessors - Create awareness on Accreditation activities # 4. OUTPUT, ACTIVITES, BUDGET AND TIMEFRAME | a) Review of existing capacity at national levels by a consultant for 5 weeks (and counterpart) b) Sensitize National Accreditation: b) Sensitize National Authorities on Accreditation: • National workshop for Policy Makers and EAC Secretariat officials • National workshop for industrialists, test houses, certification c) Identify National lead agency/institution d) Develop National legislation/regulations on Accreditation e) Train and Register a team of technical assessors f) Provide infrastructure ag Implement Accreditation activity at National Level • Promote /create awareness on established accreditation schemes by a accreditation 28 500.00 for three countries 28 500.00 for three countries 28 500.00 for three countries 28 500.00 for three countries 28 500.00 for three countries 28 500.00 for three countries 28 500.00 for 3 countries 29 60.00 for 3 countries 29 60.00 for 3 countries 29 60.00 for 3 countries 29 60.00 for 3 countries 29 60.00 for 3 countries 20 for 3 for 40 | n) | |---|----------| | Bodies/National Focal Point formed in Partner states | / | | National Focal Point formed in Partner states National workshop for Policy Makers and EAC Secretariat officials | / | | Focal Point formed in Partner states Accreditation: National workshop for Policy Makers and EAC Secretariat officials National workshop for industrialists, test houses, certification c) Identify National lead agency/institution d) Develop National legislation/regulations on Accreditation e) Train and Register a team of technical assessors f) Provide infrastructure US\$ 150,000 for 3 countries (Government Contribution 180 600.00 for 3 countries (Vehicle, IT computers, photocopier, printer, fax, eInternet and furniture) g) Implement Accreditation activity at National Level Promote /create awareness on established accreditation schemes by a | / | | formed in Partner states • National workshop for Policy Makers and EAC Secretariat officials • National workshop for industrialists, test houses, certification c) Identify National lead agency/institution d) Develop National lead agency/institution e) Train and Register a team of technical assessors f) Provide infrastructure g) Implement Accreditation activity at National Level • Promote /create awareness on established accreditation schemes by a Policy – 22 000.00 (for 3 countries) Stakeholders – 24 000.00 Government Contribution 15 000.00 for 3 countries (Government Contribution 180 600.00 for 3 countries (Vehicle, IT computers, photocopier, printer, fax, e Internet and furniture) 15 000.00 for 3 countries 15 000.00 for 3 countries 15 000.00 for 3 countries 15 000.00 for 3 countries | / | | and EAC Secretariat officials National workshop for industrialists, test houses, certification c) Identify National lead agency/institution d) Develop National legislation/regulations on Accreditation e) Train and Register a team of technical assessors f) Provide infrastructure US\$ 150,000 for 3 countries (Government Contribution 180 600.00 for 3 countries (Vehicle, IT computers, photocopier, printer, fax, eInternet and furniture g) Implement Accreditation activity at National Level Promote /create awareness on established accreditation bodies Establish accreditation schemes by a | / | | National workshop for industrialists, test houses, certification c) Identify National lead agency/institution d) Develop National legislation/regulations on Accreditation e) Train and Register a team of technical assessors f) Provide infrastructure g) Implement Accreditation activity at National Level Promote /create awareness on established accreditation schemes by a Stakeholders – 24 000.00 d) 3 000.00 for 3 countries (Government Contribution 180 600.00 for 3 countries (Vehicle, IT computers, photocopier, printer, fax, eInternet and furniture 15 000.00 for 3 countries | / | | test houses, certification c) Identify National lead agency/institution d) Develop National legislation/regulations on Accreditation e) Train and Register a team of technical assessors f) Provide infrastructure US\$ 150,000 for 3 countries (Government Contribution 180 600.00 for 3 countries US\$ 150,000 for 3 countries (Vehicle, IT computers, photocopier, printer, fax, e Internet and furniture g) Implement Accreditation activity at National Level Promote /create awareness on established accreditation bodies Establish accreditation schemes by a | / | | agency/institution d) Develop National legislation/regulations on Accreditation e) Train and Register a team of technical assessors f) Provide infrastructure US\$ 150,000 for 3 countries US\$ 150,000 for 3 countries (Vehicle, IT computers, photocopier, printer, fax, e Internet and furniture g) Implement Accreditation activity at National Level Promote /create awareness on established accreditation bodies Establish accreditation schemes by a | / | | d) Develop National legislation/regulations on Accreditation e) Train and Register a team of technical assessors f) Provide infrastructure US\$ 150,000 for 3 countries (Vehicle, IT computers, photocopier, printer, fax, e Internet and furniture g) Implement Accreditation activity at National Level • Promote /create awareness on established accreditation bodies • Establish accreditation schemes by a | / | | e) Train and Register a team of technical assessors f) Provide infrastructure US\$ 150,000 for 3 countries (Vehicle, IT computers, photocopier, printer, fax, e Internet and furniture g) Implement Accreditation activity at National Level Promote /create awareness on established accreditation bodies Establish accreditation schemes by a | / | | assessors f) Provide infrastructure US\$ 150,000 for 3 countrie (Vehicle, IT computers, photocopier, printer, fax, e Internet and furniture) g) Implement Accreditation activity at National Level • Promote /create awareness on established accreditation bodies • Establish accreditation schemes by a | | | f) Provide infrastructure US\$ 150,000 for 3 countrie (Vehicle, IT computers, photocopier, printer, fax, e Internet and furniture g) Implement Accreditation activity at National Level Promote /create awareness on established accreditation bodies Establish accreditation schemes by a | | | (Vehicle, IT computers, photocopier, printer, fax, e Internet and furniture g) Implement Accreditation activity at National Level • Promote /create awareness on established accreditation bodies • Establish accreditation schemes by a | <u> </u> | | photocopier, printer, fax, e Internet and furniture g) Implement Accreditation activity at National Level • Promote /create awareness on established accreditation bodies • Establish accreditation schemes by a | 0.5 | | g) Implement Accreditation activity at National Level • Promote /create awareness on established accreditation bodies • Establish accreditation schemes by a | mail. | | g) Implement Accreditation activity at National Level • Promote /create awareness on established accreditation bodies • Establish accreditation schemes by a | , | | established accreditation bodies • Establish accreditation schemes by a | | | | | | consultant for: | | | i) Testing Laboratories 50 480.00 for 3 countries | | | ii) Certification Bodies 50 480.00 for 3 countries | | | iii) Inspection Bodies 50 480.00 for 3 countries | | | iv)Personnel Registration Bodies 50 480.00 for 3 countries | | | v) Metrology laboratories 50 480.00 for 3 countries | | | Subtotal 662 000.00 ¹ | | - ¹ Includes governments contributions under 1 d) | 2) East Africa | a) Establish a coordination desk within | 5 000.00 | |----------------|--|---------------------------| | Accreditation | East African Community
Secretariat to | | | body formed | facilitate institutionalization of legislation | | | | at East African Community level | | | | b) Develop legislation on Accreditation at | 5 000.00 | | | the East African level | | | | c) Establish accreditation Section at the | 50 000.00 | | | East African Community Secretariat | | | | e) Create a team of 3 regional assessors | 72,000.00 (9 Assessors) | | | from each country (to include laboratory | | | | and metrology experts) | | | | d) Implement Accreditation at the East | 10 000.00 | | | African level | | | | Subtotal | 142 000.00 | | | Grand total | 804 000.00 (see footnote) | # **5. DURATION OF THE PROJECT** – Five years ## 6. FINAL BENEFITS - Increased competitiveness of East African Products within and outside the region - Improved consumer confidence - Faster trade transactions and across border flow of goods - Reduced accreditation costs the region ## 7. GOVERNMENT CONTRIBUTION - Provision of personnel, physical infrastructure and budgetary allocations for sustaining accreditation - Provision legislative and administrative framework for accreditation #### PROJECT NO.2 # TITLE: ENHANCEMENT OF CONFORMITY ASSESSMENT IN EAST AFRICAN COMMUNITY (EAC) #### 1. BACKGROUND To foster East Africa cross border and international trade, mutual recognition of conformity assessments is a necessity, which is also recognized by WTO. Mutual recognition requires use of internationally recognized assessment procedures by personnel with internationally recognized competence. During the East African Policy Makers meeting on Transportation Management and Harmonization of Standards held in September 2001 in Arusha, Tanzania it was recognized that capacity for conformity assessment was inadequate in the region. This includes inadequate appropriate physical infrastructure and manpower, inadequate data generation, analysis and storage, and dissemination of information for risk assessment. The region does not have an inquiry point at the East African Community Secretariat. #### 2. OBJECTIVES #### 2.1 OVERALL OBJECTIVE To strengthen conformity assessments in EAC to foster both local and international trade #### 2.2 IMMEDIATE OBJECTIVES - To put in place physical infrastructure and equipment for conformity assessments - To strengthen data generation, analysis and storage and, dissemination of information on risk assessment. - To strengthen management and coordination of information system and linkages. - To train manpower in import/export inspection, quality management systems, environmental management systems, grading of agricultural produce analysis of Genetically Modified Organisms (GMOs), analysis of mycotoxins, pesticides residues, veterinary drugs residues and contaminants, certification of organic foods and, risk assessment and communication. # 3. OUTPUT, ACTIVITIES, BUDGET AND TIME FRAME | OUTPUT | ACTIVITY | BUDGET US\$ | |---|---|--| | 1.Appropriate | a) Evaluate existing Test Houses and equipment | 24 000.00 (for 3 countries) | | Test Houses, | in the region and counterpart | | | equipment and | b) Improve and construct appropriate Test | 600 000.00 for 3 countries and | | test materials | Houses | to be governments contributions | | provided | c) Acquire appropriate equipment and test | 450 000.00 for 3 countries | | | materials | | | | Subtotal | 1 074 000.00 ¹ | | 2 Streamlined | a) Evaluate existing data generation, analysis, | 24 000.00 (for 3 countries) | | data | storage, management and dissemination of | | | generation, | information for risk assessment. | | | analysis, | b) Strengthen data generation, analysis, storage, | 150 000.00 for 3 countries | | storage, | and dissemination of information for risk | | | management | assessment | | | and | c) Strengthen and put in place a rapid | 30 000.00 for 3 countries | | dissemination | notification system at the National Inquiry | | | of information | Points | | | | d) Create an Inquiry Point and put in place a | 60 000.00 | | | rapid notification system at the East Africa | | | | Community Secretariat | | | j | e) Strengthen/form relevant trade associations at | 30 000.00 for 3 country and 20 | | | national and regional levels | 000.00 for regional level | | | Subtotal | 314 000.00 | | 0.35 | | | | 3. Manpower | a) Train trainers in | 108 000.00 (for 3 countries) | | 3. Manpower for conformity | a) Train trainers in Import/export inspection and grading of | 108 000.00 (for 3 countries) | | | l ' | 108 000.00 (for 3 countries) | | for conformity | Import/export inspection and grading of agricultural produce (12 people) | | | for conformity assessment in | Import/export inspection and grading of | 54 000.00 (6 people) (for 3 | | for conformity assessment in the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs | 54 000.00 (6 people) (for 3 countries) | | for conformity assessment in the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of | 54 000.00 (6 people) (for 3 | | for conformity assessment in the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and | 54 000.00 (6 people) (for 3 countries) | | for conformity assessment in the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and contaminants, mycotoxins, heavy metals etc.) | 54 000.00 (6 people) (for 3 countries) | | for conformity assessment in the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and contaminants, mycotoxins, heavy metals etc.) (6 people) | 54 000.00 (6 people) (for 3 countries) | | for conformity assessment in the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and contaminants, mycotoxins, heavy metals etc.) (6 people) d) Train of trainers in certification of organic | 54 000.00 (6 people) (for 3 countries) 54 000.00 (for 3 countries) | | for conformity assessment in the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and contaminants, mycotoxins, heavy metals etc.) (6 people) | 54 000.00 (6 people) (for 3 countries) 54 000.00 (for 3 countries) | | for conformity assessment in the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and contaminants, mycotoxins, heavy metals etc.) (6 people) d) Train of trainers in certification of organic foods (6 people) | 54 000.00 (6 people) (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) | | for conformity assessment in the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and contaminants, mycotoxins, heavy metals etc.) (6 people) d) Train of trainers in certification of organic foods (6 people) e) Train trainers in Risk Assessment and Communication (6 people) | 54 000.00 (6 people) (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) | | for conformity assessment in the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and contaminants, mycotoxins, heavy metals etc.) (6 people) d) Train of trainers in certification of organic foods (6 people) e) Train trainers in Risk Assessment and Communication (6 people) f) Train of trainers of Quality management | 54 000.00 (6 people) (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) | | for conformity assessment in the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and contaminants, mycotoxins, heavy metals etc.) (6 people) d) Train of trainers in certification of organic foods (6 people) e) Train trainers in Risk Assessment and Communication (6 people) f) Train of trainers of Quality management systems (6 people) | 54 000.00 (6 people) (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) 27 000.00 (for 3 countries) | | for conformity
assessment in
the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and contaminants, mycotoxins, heavy metals etc.) (6 people)
d) Train of trainers in certification of organic foods (6 people) e) Train trainers in Risk Assessment and Communication (6 people) f) Train of trainers of Quality management systems (6 people) g) Train of trainers of Environmental | 54 000.00 (6 people) (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) | | for conformity
assessment in
the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and contaminants, mycotoxins, heavy metals etc.) (6 people) d) Train of trainers in certification of organic foods (6 people) e) Train trainers in Risk Assessment and Communication (6 people) f) Train of trainers of Quality management systems (6 people) g) Train of trainers of Environmental management systems (6 people) | 54 000.00 (6 people) (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) 27 000.00 (for 3 countries) 54 000.00 (for 3 countries) | | for conformity
assessment in
the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and contaminants, mycotoxins, heavy metals etc.) (6 people) d) Train of trainers in certification of organic foods (6 people) e) Train trainers in Risk Assessment and Communication (6 people) f) Train of trainers of Quality management systems (6 people) g) Train of trainers of Environmental | 54 000.00 (6 people) (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) 27 000.00 (for 3 countries) | | for conformity
assessment in
the region | Import/export inspection and grading of agricultural produce (12 people) b) Train trainers in Analysis of GMOs c) Train trainers in analysis of pesticide/veterinary drugs residues and contaminants, mycotoxins, heavy metals etc.) (6 people) d) Train of trainers in certification of organic foods (6 people) e) Train trainers in Risk Assessment and Communication (6 people) f) Train of trainers of Quality management systems (6 people) g) Train of trainers of Environmental management systems (6 people) Subtotal | 54 000.00 (6 people) (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) 54 000.00 (for 3 countries) 27 000.00 (for 3 countries) 54 000.00 (for 3 countries) | $^{^{\}rm 1}$ Includes the contribution of 600 000.00 from the 3 countries # **4. PROJECT DURATION** - 3 years. ## 5. FINAL BENEFITS - Increased trade within and outside the region - Enhanced consumer confidence in commodities traded within and outside the region - Availability of trained manpower and facilities in the relevant fields hence reduced costs for conformity assessment - Improved communication and Partnership between public and private sectors ## 6. GOVERNMENTS CONTRIBUTIONS • Provision of personnel and infrastructure Provision of enabling environment for conformity assessment and private/public Partnership #### PROJECT NO.3 TITLE: PROMOTION OF EQUITABLE TRADE PRACTICES WITHIN EAST AFRICA COMMUNITY (EAC) IN CONFORMITY WITH ESTABLISHED INTERNATIONAL REGULATIONS AND AGREEMENTS #### 1. BACKGROUND In East Africa, agriculture (including fisheries) is the mainstay of the economy. It provides food security, real family income, employment and foreign earnings. Attempts to exploit potential export markets and access to the East African markets are hampered by the region's limited ability to comply with international trade regulations such as WTO (SPS and TBT), ISO standards, EU Directives, IPPC, IOE and Codex Standards. This is due to incomplete harmonization of standards, lack of awareness of existing harmonized standards, international trade protocols and information on other foreign markets. At national level existing legislation needs to be harmonized with international trade requirements and requires urgent review if the region is to benefit from international trade. Based on market liberalization, privatization and poverty alleviation policies in the region, promotion of equitable trade practices should be emphasized and the role of the private sector as an engine of economic growth ought to be recognized and nurtured. #### 2. JUSTIFICATION The East African region faces challenges in meeting regional and international trade requirements. This situation needs to be addressed and reversed so as to make the region attractive to local and foreign investments and enhance trade within and outside the region. #### 3. OJBECTIVES ## 3.1 OVERALL OBJECTIVE To create public and private sectors awareness on EAC harmonized standards and international regulations and agreements (sanitary and phytosanitary (SPS) measures, technical regulation, trade protocols and market requirements) to foster trade. #### 3.2 IMMEDIATE OBJECTIVE - To review/formulate legislation that is relevant to trade - To create awareness on harmonized regional standards, SPS measures, technical regulations, trade protocols and market requirements within and outside the region. - To enhance private/public sector Partnership on issue pertaining to trade - To expedite harmonization of standards and regulations in the region - To ensure prompt notifications of laws, technical regulations and SPS measures - To ensure that pre-shipment inspection and certification for quality and SPS measures is done by designated national authorities - To monitor implementation of equitable trade practices in the region # 4. OUTPUT, ACTIVITES, BUDGET AND TIMEFRAME | OUTPUT | ACTIVITIES | BUDGET US\$ | |---|--|--------------------------------| | Reviewed/ Formulated legislation | a) Identify existing, evaluate and formulate relevant legislation, produce drafts and present them to stakeholders | 58 500.00
(for 3 countries) | | | public/private for concurrence (consultant and counterpart) | | | 2. Institutional capacity to deal with trade negotiations availed | a) Identify and suggest ways to strengthen public trade departments and trade associations at national and regional levels (consultant and counterpart) | 20 00.00 (for 3 countries) | | | b) Provide identified departments/trade associations with necessary infrastructure and equipment | 150 000.00 (for 3 countries) | | | c) Encourage private sector to participate in trade negotiations at national, regional and international levels | 30 000.00 (for 3 countries) | | | d) Provide 6 weeks training for public and private sector on trade negotiations skills 18 people (6 per country) | 150 000.00 (for 3 countries) | | | SUBTOTAL | 350 000.00 | | 3. Public/Private Sector knowledgeable on trade requirements | a) Identification of existing harmonized standards, SPS measures, technical regulations, trade protocols and relevant market requirements (National and Regional Inquiry Points) | 6 000.00
(for 3 countries) | | (harmonized standards, SPS measures, | b) Present identified trade requirements to stakeholders (Public/Private sectors) at national level | 30 000.00
(for 3 countries) | | technical
regulations, trade
protocols and
market | c) Produce awareness/educational materials (pamphlets, brochures, leaflets, posters, visual materials) on relevant trade requirements | 30 000.00
(for 3 countries) | | requirements) | d) Mass media campaigns (TV, Radio, Print Media) | 30 000.00
(for 3 countries | | | Subto | | | 4. Public/Private
Sector
Partnership | a) Facilitate the private sector participation in standardization(national, regional, international) meetings | 30 000.00
(for 3 countries) | | enhanced | b) Provide forum for exchange of trade information at national and regional levels | 15 000.00
(for 3 countries) | | | c) Establish inter-ministerial | 15 000.00 | |--------------------|---|---------------------------------| | | coordination committee for rapid | (for 3 countries) | | | communication between the public and | (101 0 0001111100) | | | private sector | | | | Subto | tal 60 000.00 | | 5. Harmonized | a) Identify standards requiring | 15 000.00 | | regional | harmonization in order to foster | (for 3 countries) | | Standards availed | regional trade | | | | b) Harmonize identified standards | 15 000.00 | | | through the East African Standards | (for 3 countries) | | | Committee Programme | | | | c) Provide guidelines for publication of | 7 000.00 | |
 | harmonized standards | 44,000,00 | | | d) Publish harmonized standards and make them available to stakeholders | 11 000.00 | | | Subto | tal 48 000.00 | | 5. Strengthened | a) Evaluate existing National Inquiry and | 15 200.00 | | National Inquiry, | Notification Points to identify existing | (for 3 countries) | | Points for SPS and | gaps(local consultant and counterpart) | (ioi o codininos) | | TBT | b) Strengthen national Inquiry and | 90 000.00 (for 3 | | | Notification Points for SPS and TBT | countries) | | | c) Create Inquiry and Notification Point at | 50 000.00 | | | the EAC Secretariat including a rapid notification system. | | | | Subto | tal 155 200.00 | | 6. Pre-shipment | a) Identify national authorities to carry | 15 000.00 | | inspection and | out pre-shipment inspection for quality | (for 3 countries) | | certification for | and SPS measures | , | | quality and SPS | b) Provide necessary facilities for | 150 000.00 | | measures carried | inspection and certification for quality | (for 3 countries) | | out by designated | and SPS measures | | | national | c) Provide relevant training to inspection | 60 000.00 | | authorities | and
certification personnel | (for 3 countries) | | | d) Provide logistical support to the inspection and certification authorities | 150 000.00
(for 3 countries) | | | Subtotal | 375 000.00 | | 7. Equitable trade | a) Establish a monitoring desk at the | 10 000.00 | | practices | EAC Secretariat | 10 000.00 | | monitored by the | b) Develop guidelines for monitoring | | | East African | , 13 | 10 000.00 | | Community | c) Establish arbitration mechanism at | 10 000.00 | | Secretariat | the EAC Secretariat | | | | d) Implement the monitoring activity | 50 000.00 | | | Subtotal | 80 000.00 | | | GRAND TOTAL | 1 222 700.00 | # **5. DURATION OF THE PROJECT** – 3 years # 6. FINAL BENEFITS - Enhanced trade through reduction of unnecessary delays and transaction costs - Continuous monitoring of pests and diseases - Improvement of consumer confidence - Improved flow of information # 6. GOVERNMENT INPUT Manpower enabling environment for trade. # THE PROPOSED WAY FORWARD - 1. All seven projects were approved by the policy makers for onward transmission to the EAC Secretariat subject to refinement to incorporate the comments made during the meeting for sourcing financial support. - 2. The regional coordinator should forward the project proposals to the EAC Secretariat prior to the sectoral committee meetings scheduled to take place in March 2002. - 3. Due to the urgency of finalizing the project proposals, coordinators were requested to incorporate the views of the policy makers into the projects before returning to their respective workstations. USDA was requested and subsequently accepted to fund the stay of coordinators for an extra day. - 4. The national coordinators were directed to submit the finalized proposals to their line Ministries for adoption and onward transmission to the EAC liaison Ministries. - 5. The national coordinators were asked to follow up the proposals with the EAC liaison Ministries to ensure that they are incorporated as agenda items of the upcoming meetings of various EAC sectoral committees. The regional coordinator was also asked to follow up the progress of the proposals at the EAC Secretariat. - 6. Some of the Policy Makers present at the meeting who sit at respective EAC sectoral committees, pledged to monitor the progress of the proposals at the EAC level. - 7. For effective implementation of the project proposals, the Policy Makers recommended that the coordinating committee be retained and should receive logistical support from their respective governments. - 8. The Policy Makers noted with appreciation that USDA is interested in the implementation of these EAC initiatives. - 9. The Policy Makers also noted that a USDA team would evaluate the project before September 30, 2002. - 10. The Policy Makers observed with appreciation the financial and technical support provided by USDA/Foreign Agricultural Service through USAID/ATRIP program funding. - 11. They requested for further possible support from USDA. - 12. Finally, the Policy Makers appreciated and commended the work done by the coordinators. - 13. The USDA representative appreciated the progress and commitment made by partner states since the Policy Makers Meeting of September 2001. #### EAST AFRICAN TRANSPORTATION MANAGEMENT AND HARMONIZATION OF STANDARDS TOFOSTER AGRICULTURAL TRADE #### REGIONAL COORDINATING COMMITTEE MEMBERS #### **Regional Coordinator** Beatrice Mutabazi Deputy Director Tanzania Bureau of Standards P O Box 9524 Dar es Salaam, Tanzania Tel: 255 22 2450298 Mobile 255 742 782756 Fax: 255 22 2450959 E-mail: standards@avu.org beatricemutabazi@yahoo.com #### **Kenya Representatives** Joseph Kimaru Keeru Senior Principal Standards Officer Kenya Bureau of Standards P O Box 54974 Nairobi, Kenya Tel: 254 2 502210/19 Mobile: 254 2 503293 Fax: E-mail: kebs@africaonline.co.ke ikeeru@yahoo.co.uk #### **Tanzania Representatives** Dr. Claude Mosha Chief Standards Officer Tanzania Bureau of Standards P O Box 9524 Dar es Salaam, Tanzania 1255 22 2450298 Mobile 255 0741 324495 255 22 2450959 Fax: E-mail: cjsmosha@yahoo.co.uk tbsinfo@uccmail.co.tz #### **Uganda Representatives** Okaasai S Opolot Principal Agricultural Inspector Ministry of Agriculture, Animal Industry and Fisheries P O Box 7065 Kampala, Uganda 256 41 567368 Tel: Mobile: 256 77 589642 Fax: 256 41 567368/567649 E-mail: maaif-uqis@infocom.co.ug Charles Esonga Onduso Assistant Commissioner, Customs & Excise Kenya Revenue Authority Customs P O Box 40160 Nairobi, Kenya Tel: 254 2 725540 ext: 55024 Mobile: Fax: 254 2 718417 Nicholas Mbwanji Managing Director Transport Resource Centre Ltd P O Box 3101 Dar es Salaam, Tanzania Tel: 255 22 2130837 Mobile: 255 744 612969 Fax: E-mail: trci@intafrica.com Charles Kareba Managing Director Kargo International Ltd P O Box 9086 Kampala, Uganda Tel: 256 51 344677/8 Mobile: Fax: 256 41 344670 E-mail: <u>kargo-int@hotmail.com</u> ckareba@yahoo.com # EAST AFRICAN TRANSPORTATION MANAGEMENT AND HARMONIZATION OF STANDARDS POLICY WORKSHOP TO FOSTER AGRICULTURAL TRADE PARTICIPANT LIST #### KENYA Eng. Masila, Ministry of Trade and Industry Mr. S.K. Chebii, Commissioner General, Kenya Revenue Authority Mrs. Rachel Arunga, Deputy Secretary, Ministry of Transport and Communication Mr. D.M. Ndivo, Kenya Bureau of Standards Mrs. Gladys Maina, Kenya Plant and Health Inspection Service Mr. E.M. Sabwa, Kenya International Freight and Warehousing Association Mr. A.M. Kitolo, Principal Economist, Ministry of Information, Transport & Communication Dr. Esther Kimani, Kenya Plant and Health Inspection Service Mr. J.K. Keeru, Kenya Bureau of Standards Mr. Ali Fathili Bisbas, Director, Kenya Roads Board Eng. P.E. Okiring, Kenya Railways Corporation Mr. Peter Opiyo, Pest Control Board Mr. Eng Nathaniel N. Gekonge, Ministry of Roads and Public Works Mr. C.E. Onduso, Kenya Revenue AuthorityBCustoms Mr. J.M. Alusa, Kenya Ports Authority Mr. A. Mutai, Kenya Ports Authority #### **TANZANIA** Ms. Janet Bitegeko, Director of Policy and Planning Ministry of Agriculture and Food Security. M Kalanie, Executive Director, Tanzania Chambers of Commerce, Industry and Agriculture. Mr. A R Ngemera, Director of Planning Ministry of Industry and Trade Mr. Rogasian L. Shirima, Commissioner of Customs Tanzania Revenue Authority B. A. N. Liamba, Assistant Director of Ministry of Transport and Communications Mr. Charles Ekelege, EAC Liaison Officer, Tanzania Bureau of Standards Mrs. Beatrice Mutabazi, Deputy Director, Tanzania Bureau of Standards Mr William Riwa, Section Head, Ministry of Agriculture & Food Security Plant Protection Section Mr. Nicholas H. Mbwanji, Managing Director, Transport Resource Center Ltd. Mr. G. Mwenda, Secretary, Tanzania Truck Owners Association #### **UGANDA** Dr. Ben Manyindo, Executive Director, Uganda National Bureau of Standards Ms. Allen Kagina, Commissioner, Uganda Revenue Authority Dr. S. P. Kagoda, Permanent Secretary, Ministry of Trade and Industry Mr. A.S. Okello, Director, Ministry of Agriculture, Animal Industry and Fisheries Mr. G.J. Iitazi, Director, Ministry of Works, Housing, and Communications Mr. W. Aineboyona, Ministry of Finance Mr. Mulagwe Damas, Managing Director, Uganda Grain Milling Company Ltd. Mr. Okaasai S. Opolot, Principal Inspector, Ministry of Agriculture, Animal Industry and Fisheries Mr. Charles Kareba, Director, Private Sector Foundation/Uganda Freight Forwarding Association Mr. Stephen Tashobya, Chairman, Uganda Commercial Truck Owners Association Mr. Patrick Ssekitoleko, Standards Officer, Uganda National Bureau of Standards Mr. Godfrey O. Wandera, Commissioner, Ministry of Works, Housing and Communication, Transport Database # **USDA – EAC POLICY MAKERS MEETING PROGRAM** 14TH FEBRUARY 2002 | 9:00 – 9:15 | Registration | |---------------|---| | 9:15 - 9:30 | Opening of Meeting & Introduction of Participants | | 9:30 – 9:40 | Project Review by Regional Coordinator | | 9:40 – 9:50 | General Comments | | 9:50 – 10:15 | TEA BREAK/GROUP PHOTO | | 10:15 – 10:45 | Tanzania Moderator – Mr. Liamba ¹ Project 1: Establishment of National and Regional Accreditation Bodies in EAC | | 10:45 –11:15 | Project 2: Creation/Strengthening of a Transportation Data Base for EAC | | 11:15–11:45 | Project 3: Enhancement of Conformity Assessment in EAC | | 11:45 – 12:15 | Project 4: Axle Load Control and Efficient Management of Weighbridges | | 12:15 -12:45 | Project 5: Expedited Customs Clearance and Transit Controls | | 13:00 - 14:00 | LUNCH | | 14:00 –14:30 | Kenya Moderator –Mr. Chebii ² Project 6: Promotion of Equitable Trade Practices within EAC in Conformity with established International Regulations and Agreements | | 14:30 - 15:00 | Project 7: Provision of Technical Assistance for Capacity Building to Strengthen Road Transport Associations | | 15:00- 15:10 | TEA BREAK | | 15:10 – 16:00 | Uganda Moderator –Mr. Itazi³
Proposed Way Forward | | 16:00– 16:15 | Closing Remarks | | 19:00 | RECEPTION | Presentation 10 minutes and discussion 20 minutes for each project. **NOTE:** ¹ Assistant Director, Ministry of Transport and Communications ² Commissioner of Customs and Excise – Kenya Revenue Authority ³ Director, Ministry of Works, Housing and Communications. # East African Transportation Management and Harmonization of Standards Policy Makers Meeting to Foster Agricultural Trade #### PARTICIPANT LIST ## February 14, 2002 #### KENYA - 1. Mr. Peter Bwombuna, Representing Permanent Secretary, Ministry of Agriculture & Rural Development - 2. Ms. Gladys Maina, Representing Managing Director, Kenya Plant and Health Inspection Service - 3. Mr. Sammy P.M. Kyungu, SS, Permanent Secretary, Ministry of Transport & Communication - 4. Mr. S.K. Chebii, Commissioner of Customs & Excise, Kenya Revenue Authority - 5. Mr. Daniel W. Musuva, Representing Managing Director,
Kenya Bureau of Standards - 6. Mrs. Rachel Arunga, Deputy Secretary, Ministry of Transport and Communication - 7. Mr. J.K. Keeru, Senior Principal Standards Officer, Kenya Bureau of Standards - 8. Mr. C.E. Onduso, Assistant Commissioner, Kenya Revenue Authority Customs #### **TANZANIA** - 9. Mr. Methew Jonas Munisi, Representing Permanent Secretary, Ministry of Agriculture and Food Security - 10. Mr. Protas Aloiyce Mlingi , Representing the Commissioner Customs Department, Tanzania Revenue Authority - 11. Mr. Bernard Abraham Liamba, Assistant Director of Ministry of Transport and Communications - 12. Mr. Charles Ekelege, Representing the Director, Tanzania Bureau of Standards - 13. Mrs. Beatrice Mutabazi, Deputy Director, Tanzania Bureau of Standards - 14. Mr. Nicholas H. Mbwanji, Managing Director, Transport Resource Center Ltd. - 15. Dr. Claude Mosha, Chief Standards Officer (Food Safety and Quality), Tanzania Bureau of Standards #### UGANDA - 16. Mr. G.P. Kasajja, Permanent Secretary, Ministry of Agriculture, Animal Industry and Fisheries - 17. Mr. G.J. Itazi, Director, Ministry of Works, Housing, and Communications - 18. Mr. Patrick Ssekitoleko, Representing the Executive Director, Uganda National Bureau of Standards - 19. Ms. Joy Kabatsi, Representing the Commissioner for Customs, Uganda Revenue Authority - 20. Mr. Okaasai S. Opolot, Principal Inspector, Ministry of Agriculture, Animal Industry and Fisheries - 21. Mr. Charles Kareba, Director, Uganda Freight Forwarding Association - 22. Mr. Chris Kaijuka, Director, Private Sector (FICA Seeds) - 23. Mr. Fred Muhhuku, Commodity Specialist, Agribusiness Development Center